

**WEZWANIE DO ZAPISYWANIA SIĘ NA SPRZEDAŻ AKCJI
J.W. CONSTRUCTION HOLDING SPÓŁKA AKCYJNA
Z SIEDZIBĄ W ZĄBKACH**

zgodnie z art. 74 ust. 1 ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych

1. Oznaczenie akcji objętych wezwaniem, ich rodzaju i emitenta, ze wskazaniem liczby głosów na walnym zgromadzeniu, do jakiej uprawnia jedna akcja danego rodzaju

Przedmiotem niniejszego Wezwania jest 30.247.179 (trzydzieści milionów dwieście czterdzieści siedem tysięcy sto siedemdziesiąt dziewięć) akcji zwykłych na okaziciela zdematerializowanych o wartości nominalnej 0,20 zł każda, zwane dalej łącznie „Akcjami”, wyemitowanych przez spółkę J.W. Construction Holding S.A. z siedzibą w Ząbkach, ul. Radzymińska 326, 05-091 Ząbki, wpisaną do Rejestru Przedsiębiorców prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIV Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000028142, której w pełni opłacony kapitał zakładowy wynosi 17.771.888,60 zł („Spółka”). Każda Akcja będąca przedmiotem Wezwania uprawnia do jednego głosu na Walnym Zgromadzeniu Spółki, czyli łącznie dają prawo do wykonywania 30.247.179 głosów na walnym zgromadzeniu spółki. Akcje są oznaczona kodem ISIN PLJWC0000019 w Krajowym Depozycie Papierów Wartościowych S.A. oraz notowane na rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. („GPW”).

2. Imię i nazwisko lub firma (nazwa), miejsce zamieszkania (siedziba) oraz adres wzywającego

Imię i nazwisko: Józef Wojciechowski
Miejsce zamieszkania: Załubice Stare
Adres: ul. Wojciechowskiego 30, 05-255 Załubice Stare

3. Imię i nazwisko lub firma (nazwa), miejsce zamieszkania (siedziba) oraz adres podmiotu nabywającego akcje

Podmiotem nabywającym Akcje („Nabywający”) w ramach niniejszego Wezwania jest Wzywający wskazany w punkcie 2 powyżej.

4. Firma, siedziba, adres oraz numery telefonu, faksu i adres poczty elektronicznej podmiotu pośredniczącego

Nazwa (firma): Dom Maklerski Banku Ochrony Środowiska S.A.
Siedziba: ul. Marszałkowska 78/80, 00-517 Warszawa
Tel: +48 (22) 504 30 00
Fax: +48 (22) 504 33 49
e-mail/www: wezwanie@bossa.pl; www.bossa.pl

5. Procentowa liczba głosów, jaką podmiot nabywający akcje zamierza uzyskać w wyniku wezwania, i odpowiadająca jej liczba akcji, jaką zamierza nabyć

W wyniku Wezwania, Wzywający, jako podmiot Nabywający, zamierza uzyskać 34,04% głosów na Walnym Zgromadzeniu Spółki, czemu odpowiada 30.247.179 Akcji.

6. Wskazanie minimalnej liczby akcji objętej zapisami, po której osiągnięciu podmiot nabywający akcje zobowiązuje się nabyć te akcje, i odpowiadającej jej liczby głosów - jeżeli została określona

Nie dotyczy.

7. Procentowa liczba głosów, jaką podmiot nabywający akcje zamierza osiągnąć w wyniku wezwania, i odpowiadająca jej liczba akcji

W wyniku Wezwania, Wzywający jako podmiot Nabywający Akcje zamierza osiągnąć (bezpośrednio i pośrednio przez podmioty zależne, łącznie z już posiadanymi 58.612.264 akcjami) 100% głosów na Walnym Zgromadzeniu Spółki, czemu odpowiada 88.859.443 Akcji Spółki.

8. Określenie proporcji, w jakich nastąpi nabycie akcji przez każdy z podmiotów nabywających akcje - jeżeli akcje zamierza nabywać więcej niż jeden podmiot

Nie dotyczy. Akcje będzie nabywać tylko Wzywający.

9. Cena, po której nabywane będą akcje objęte wezwaniem

Nabywający będzie nabywać Akcje objęte Wezwaniem po cenie 4,70 zł (słownie: cztery złote, siedemdziesiąt groszy) za jedną Akcję objętą Wezwaniem.

10. Cena, od której, zgodnie z art. 79 ust. 1 i 2 ustawy, nie może być niższa cena określona w pkt 9, ze wskazaniem podstaw ustalenia tej ceny

Cena Akcji w Wezwaniu jest zgodna z warunkami wskazanymi w art. 79 ust. 1 i 2 Ustawy o Ofercie Publicznej.

W szczególności:

Cena Akcji w Wezwaniu nie jest niższa od średniej ceny rynkowej akcji Spółki na rynku regulowanym organizowanym przez Giełdę Papierów Wartościowych w Warszawie S.A. z okresu 6 miesięcy poprzedzających ogłoszenie Wezwania, która wyniosła 4,54 zł (słownie: cztery złote pięćdziesiąt cztery grosze).

Cena Akcji w Wezwaniu nie jest również niższa od średniej ceny rynkowej akcji Spółki na rynku regulowanym organizowanym przez Giełdę Papierów Wartościowych w Warszawie S.A. z okresu 3 miesięcy poprzedzających ogłoszenie Wezwania, która wyniosła 4,60 zł (słownie: cztery złote sześćdziesiąt groszy).

Obydwie średnie ceny rynkowe zostały obliczone jako średnie arytmetyczne ze średnich dziennych cen ważonych wolumenem obrotu.

Cena Akcji w Wezwaniu nie jest również niższa od najwyższej ceny, jaką za Akcje będące przedmiotem Wezwania Wzywający, ani podmioty wobec od niego dominujące lub od niego zależne, zapłaciły w okresie 12 miesięcy przed ogłoszeniem Wezwania, ani ani też nie wydawały rzeczy lub praw w zamian za akcje Spółki o wartości wyższej niż wskazana cena Akcji w Wezwaniu.

Wzywający oświadcza, że żaden z podmiotów zależnych od Wzywającego nie jest stroną porozumienia, o którym mowa w art. 87 ust. 1 pkt 5 Ustawy o Ofercie Publicznej.

11. Termin przeprowadzenia wezwania, w tym termin przyjmowania zapisów na akcje objęte wezwaniem, ze wskazaniem, czy i przy spełnieniu jakich warunków nastąpi skrócenie terminu przyjmowania zapisów

Ogłoszenie wezwania: 20 stycznia 2017r.

Rozpoczęcie okresu przyjmowania zapisów: 9 lutego 2017r.

Zakończenie okresu przyjmowania zapisów: 15 marca 2017r.

Przewidywany dzień transakcji nabycia Akcji na GPW: 17 marca 2017r.

Przewidywany dzień rozliczenia transakcji nabycia Akcji przez KDPW: 21 marca 2017r.

Termin przyjmowania zapisów na sprzedaż Akcji nie ulegnie skróceniu.

12. Wskazanie podmiotu dominującego wobec wzywającego

Brak jest podmiotu dominującego nad Wzywającym.

13. Wskazanie podmiotu dominującego wobec podmiotu nabywającego akcje

Nabywcą Akcji jest Wzywający; wymagane informacje zawiera punkt 12 powyżej.

14. Procentowa liczba głosów oraz odpowiadająca jej liczba akcji, jaką wzywający posiada wraz z podmiotem dominującym, podmiotami zależnymi lub podmiotami będącymi stronami zawartego porozumienia, o którym mowa w art. 87 ust. 1 pkt 5 ustawy

Wzywający posiada łącznie 65,96% głosów na Walnym Zgromadzeniu Spółki, co stanowi 58.612.264 akcji Spółki, w tym:

- bezpośrednio. 12,12% głosów na Walnym Zgromadzeniu Spółki, którym odpowiada 10.766.039 akcji Spółki,
- pośrednio poprzez podmiot zależny, spółkę EHT Société Anonyme z siedzibą w Luksemburgu 53,84% głosów na Walnym Zgromadzeniu Spółki, którym odpowiada 47.846.225 akcji Spółki.

Wzywający oraz podmioty od niego zależne nie są stronami porozumienia, o którym mowa w art. 87 ust. 1 pkt 5 Ustawy o Ofercie Publicznej.

15. Liczba głosów i odpowiadająca jej liczba akcji, jaką wzywający zamierza osiągnąć wraz z podmiotem dominującym i podmiotami zależnymi po przeprowadzeniu wezwania

Wzywający, będący podmiotem Nabywającym, wraz z podmiotem zależnym zamierza osiągnąć 88.859.443 tj. 100% głosów na Walnym Zgromadzeniu Spółki, odpowiadających 88.859.443 akcjom Spółki.

16. Procentowa liczba głosów oraz odpowiadająca jej liczba akcji, jaką podmiot nabywający akcje posiada wraz z podmiotem dominującym i podmiotami zależnymi

Podmiot nabywający Akcje jest tożsamy z Wzywającym, w związku z czym wymagane informacje znajdują się w pkt 14 niniejszego Wezwania.

17. Liczba głosów i odpowiadająca jej liczba akcji, jaką podmiot nabywający akcje zamierza osiągnąć wraz z podmiotem dominującym i podmiotami zależnymi po przeprowadzeniu wezwania

Podmiot nabywający Akcje jest tożsamy z Wzywającym, w związku z czym wymagane informacje znajdują się w pkt 15 niniejszego Wezwania.

18. Wskazanie rodzaju powiązań pomiędzy wzywającym a podmiotem nabywającym akcje

Nie dotyczy. Wzywający jest jednocześnie podmiotem nabywającym Akcje.

19. Wskazanie miejsc przyjmowania zapisów na akcje objęte wezwaniem

Zapisy na sprzedaż Akcji objętych niniejszym Wezwaniem przyjmowane będą w placówkach Domu Maklerskiego BOŚ S.A., usytuowanych pod następującymi adresami:

Lp.	Nazwa POK	Kod	Miasto	Ulica
1	Białystok	15-282	Białystok	ul. Piękna 1
2	Częstochowa	42-200	Częstochowa	Al. NMP 2
3	Gdańsk	80-824	Gdańsk	ul. Podwale Przedmiejskie 30
4	Katowice	40-048	Katowice	ul. Kościuszki 43
5	Kielce	25-102	Kielce	ul. Warszawska 31
6	Kraków	31-110	Kraków	ul. Stradomska 5a/10
7	Łódź	90-368	Łódź	ul. Piotrowska 166/168
8	Poznań	60-529	Poznań	ul. Dąbrowskiego 79a
9	Rzeszów	35-017	Rzeszów	Ul. Moniuszki 8
10	Szczecin	70-415	Szczecin	Al. Papieża J. Pawła II 6
11	Warszawa	00-517	Warszawa	ul. Marszałkowska 78/80
12	Wrocław	50-107	Wrocław	ul. Sukiennice 6

Zapisy będą przyjmowane w godzinach między 9.00 – 17.00. Zapisy na sprzedaż Akcji można również przekazać za pomocą listu poleconego lub kuriera przesyłając na adres:

Dom Maklerski Banku Ochrony Środowiska S.A.

ul. Marszałkowska 78/80

00-517 Warszawa

z dopiskiem na kopercie „**Wezwanie – JWC S.A.**”.

Szczegóły dotyczące składania zapisów opisano w pkt. 32 Wezwania.

20. Wskazanie, w jakich terminach wzywający będzie nabywał w czasie trwania wezwania akcje od osób, które odpowiedziały na wezwanie

Do czasu zakończenia Wezwania, Nabywający nie będzie nabywał Akcji od osób, które odpowiedziały na Wezwanie.

Transakcja w wyniku, której nastąpi nabycie Akcji przez Nabywającego będzie miała miejsce nie później niż w ciągu 3 dni roboczych po zakończeniu terminu przyjmowania zapisów.

Rozliczenie transakcji, o której mowa powyżej nastąpi drugiego dnia roboczego następującego po dacie zawarcia transakcji.

21. Tryb i sposób zapłaty przez wzywającego za nabywane akcje - w przypadku akcji innych niż zdematerializowane

Nie dotyczy. Wezwanie obejmuje akcje zdematerializowane.

22. Wskazanie, czy wzywający jest podmiotem dominującym albo zależnym wobec emitenta akcji objętych wezwaniem, z określeniem cech tej dominacji albo zależności

Wzywający jest podmiotem dominującym wobec Spółki na podstawie powiązania kapitałowego. Wzywający posiada łącznie (pośrednio i bezpośrednio) 58.612.264 akcji Spółki, uprawniających do 65,96% głosów na Walnym Zgromadzeniu Spółki.

23. Wskazanie, czy podmiot nabywający akcje jest podmiotem zależnym wobec emitenta akcji objętych wezwaniem, z określeniem cech tej dominacji albo zależności

Podmiot nabywający Akcje jest tożsamy z Wzywającym, w związku z czym wymagane informacje znajdują się w pkt 22 niniejszego Wezwania.

24. Oświadczenie podmiotu nabywającego akcje o ziszczeniu się wszystkich warunków prawnych nabywania akcji w wezwaniu lub o otrzymaniu wymaganego zawiadomienia o braku zastrzeżeń wobec nabycia akcji lub wymaganej decyzji właściwego organu udzielającej zgody na nabycie akcji lub wskazanie, że wezwanie jest ogłoszone, pod warunkiem ziszczenia się warunków prawnych lub otrzymania odpowiednich decyzji lub zawiadomień, oraz wskazaniem terminu, w jakim ma nastąpić ziszczenie warunków prawnych i otrzymanie wymaganych zawiadomień o braku sprzeciwu lub decyzji udzielających zgody na nabycie akcji, nie dłuższego niż termin zakończenia przyjmowania zapisów w ramach wezwania

Nie istnieją żadne warunki prawne, których spełnienie wymagane jest w celu zakupu Akcji w ramach Wezwania; nie jest także wymagana decyzja właściwych organów dotycząca wydania zgody na zakup Akcji, jak i zawiadomienie o braku sprzeciwu wobec nabycia Akcji w Wezwaniu.

25. Wskazanie warunków, pod jakimi wezwanie zostaje ogłoszone, wskazanie, czy wzywający przewiduje możliwość nabywania akcji w wezwaniu mimo nieziszczenia się zastrzeżonego warunku, oraz wskazanie terminu, w jakim warunek powinien się ziścić, nie dłuższego niż termin zakończenia przyjmowania zapisów w ramach wezwania.

Nie dotyczy. Wzywający nie przewiduje żadnych warunków.

26. Szczegółowe zamiary wzywającego w stosunku do spółki, której akcje są przedmiotem wezwania

Wzywający oświadcza, że zamierza podjąć działania mające na celu doprowadzenie do wzmocnienia sytuacji finansowej Spółki oraz jej dalszego rozwoju.

Wzywający oświadcza, że na chwilę obecną jego zamiarem jest również utrzymanie akcji Spółki w obrocie na rynku regulowanym Warszawskiej Giełdy Papierów Wartościowych S.A.

27. Szczegółowe zamiary podmiotu nabywającego akcje w stosunku do spółki, której akcje są przedmiotem wezwania

Zamiary Nabywającego zostały opisane w pkt. 26 niniejszego Wezwania.

28. Wskazanie możliwości odstąpienia od wezwania

Zgodnie z art. 77 ust. 3 Ustawy o ofercie publicznej Wzywający może odstąpić od Wezwania jedynie w przypadku, gdy inny podmiot ogłosi wezwanie dotyczące tych samych akcji, po cenie nie niższej niż Cena Akcji w Wezwaniu, określona w pkt. 9 powyżej niniejszego Wezwania.

29. Wskazanie jednego z trybów określonych w §8 ust. 1 rozporządzenia, zgodnie z którym nastąpi nabycie akcji – w przypadku wezwania, o którym mowa w art. 73 ust. 1 ustawy

Nie dotyczy. Wezwanie ogłaszane jest na podstawie art. 74 ust. 1 Ustawy.

30. Wskazanie sposobu, w jaki nastąpi nabycie akcji w przypadku, gdy po zastosowaniu proporcjonalnej redukcji, o której mowa w § 8 ust. 1 i 2 rozporządzenia, pozostaną części ułamkowe akcji - w przypadku wezwania, o którym mowa w art. 73 ust. 1 ustawy

Nie dotyczy.

31. Szczegółowy opis ustanowionego zabezpieczenia, o którym mowa w art. 77 ust. 1 ustawy, jego rodzaju i wartości oraz wzmianka o przekazaniu Komisji Nadzoru Finansowego zaświadczenia o ustanowieniu zabezpieczenia

Zabezpieczenie zostało ustanowione poprzez przekazanie w dniu 19 stycznia 2017 r. na podlegający blokadzie rachunek pieniężny prowadzony przez Dom Maklerski na podstawie umowy świadczenia usług brokerskich zawartych pomiędzy Nabywającym a Domem Maklerskim, kwoty środków pieniężnych w wysokości nie mniejszej niż 100% wartości Akcji, które są przedmiotem Wezwania, z którego to rachunku środki pieniężne będą mogły zostać wykorzystane wyłącznie w celu opłacenia transakcji nabycia Akcji w ramach Wezwania.

W dniu ogłoszenia Wezwania stosowne zaświadczenie o ustanowieniu zabezpieczenia zostało przekazane Komisji Nadzoru Finansowego.

32. Inne informacje, których podanie wzywający uznaje za istotne

Treść Wezwania stanowi jedyny prawnie wiążący dokument zawierający informacje na temat publicznego Wezwania do zapisywania się na sprzedaż Akcji.

Akcje nabyte przez podmioty nabywające w Wezwaniu nie mogą być obciążone zastawem ani żadnymi innymi prawami osób trzecich.

Dom Maklerski nie będzie pobierać żadnych opłat ani prowizji związanych ze złożeniem zapisu na sprzedaż Akcji oraz wydaniem wyciągu z rejestru zapisów. Ewentualne koszty związane m.in. z wystawieniem świadectwa depozytowego, ustanowieniem blokady oraz realizacją transakcji sprzedaży mogą być pobierane przez banki i domy maklerskie wykonujące te czynności, zgodnie ze stosowanymi przez nie regulaminami oraz tabelami opłat i prowizji.

Procedura odpowiedzi na Wezwanie:

Przed rozpoczęciem przyjmowania zapisów szczegółowa procedura postępowania w odpowiedzi na Wezwanie wraz z kopią treści Wezwania oraz wzorami odpowiednich formularzy, niezbędnymi do dokonania zapisu na Akcje w ramach Wezwania, zostaną udostępnione przez Dom Maklerski BOŚ S.A. wszystkim domom maklerskim oraz bankom prowadzącym rachunki papierów wartościowych, a także będą udostępnione w okresie przyjmowania zapisów w placówkach Domu Maklerskiego BOŚ S.A. wyszczególnionych w pkt. 19 Wezwania.

W ramach Wezwania będą przyjmowane wyłącznie zapisy zgodne z wzorami dokumentów udostępnionymi przez Dom Maklerski BOŚ.

Osoby zamierzające dokonać zapisów na sprzedaż Akcji w odpowiedzi na Wezwanie powinny dokonać następujących czynności:

1. Złożyć nie później niż do ostatniego dnia przyjmowania zapisów na Akcje w ramach Wezwania (włącznie), w domu maklerskim lub w banku prowadzącym jego rachunek papierów wartościowych lub rachunek prowadzony przez dom maklerski działający w charakterze sponsora emisji Akcji:
 - dyspozycję blokady Akcji z datą ważności do daty rozliczenia transakcji w ramach Wezwania (włącznie) oraz

- zlecenie sprzedaży tych Akcji na rzecz Nabywającego z terminem obowiązywania do dnia zawarcia transakcji w ramach Wezwania (włącznie).
- 2. Na tej podstawie biuro maklerskie dokonujące blokady Akcji wystawi świadectwo depozytowe na Akcje, które akcjonariusz zamierza sprzedać Nabywającemu (ważne do dnia rozliczenia transakcji w ramach Wezwania włącznie), potwierdzające dokonanie wyżej wymienionej blokady i złożenie wyżej wymienionego zlecenia sprzedaży.
- 3. Złożyć w jednej z placówek Domu Maklerskiego BOŚ, których lista wskazana została w pkt. 19 Wezwania, nie później niż do ostatniego dnia przyjmowania zapisów na Akcje w ramach Wezwania (włącznie), oryginał świadectwa depozytowego, o którym mowa w pkt. 2 powyżej oraz zapis na Akcje na odpowiednim formularzu. Osobą uprawnioną do dokonania zapisu jest właściciel Akcji lub jego pełnomocnik.

Osoby zamierzające dokonać zapisu na sprzedaż Akcji drogą korespondencyjną lub za pośrednictwem kuriera, powinny dokonać następujących czynności:

1. Złożyć nie później niż do ostatniego dnia przyjmowania zapisów na Akcje w ramach Wezwania (włącznie), w domu maklerskim lub w banku prowadzącym jego rachunek papierów wartościowych lub rachunek prowadzony przez dom maklerski działający w charakterze sponsora emisji Akcji:
 - dyspozycję blokady Akcji z datą ważności do daty rozliczenia transakcji w ramach Wezwania (włącznie) oraz
 - zlecenie sprzedaży tych Akcji na rzecz Nabywającego z terminem obowiązywania do dnia zawarcia transakcji w ramach Wezwania (włącznie).
2. Na tej podstawie biuro maklerskie dokonujące blokady Akcji wystawi świadectwo depozytowe na Akcje, które akcjonariusz zamierza sprzedać Nabywającemu (ważne do dnia rozliczenia transakcji w ramach Wezwania włącznie), potwierdzające dokonanie wyżej wymienionej blokady i złożenie wyżej wymienionego zlecenia sprzedaży.
3. Przesłać listem poleconym lub za pośrednictwem kuriera określone poniżej dokumenty w takim terminie, aby dotarły do Domu Maklerskiego BOŚ nie później niż do godziny 17.00 ostatniego dnia przyjmowania zapisów na Akcje w ramach Wezwania (włącznie):
 - a) oryginał świadectwa depozytowego,
 - b) prawidłowo wypełniony i podpisany formularz zapisu na sprzedaż Akcji – podpis oraz umocowanie osoby zgłaszającej Akcje do sprzedaży powinny być potwierdzone przez pracownika podmiotu wystawiającego świadectwo depozytowe lub przez notariusza.

Wymienione powyżej dokumenty należy przesłać na adres:

Dom Maklerski Banku Ochrony Środowiska S.A.
ul. Marszałkowska 78/80
00-517 Warszawa

z dopiskiem na kopercie „**Wezwanie - JWC SA**”.

W przypadku złożenia zapisu drogą korespondencyjną, za złożone będą uznane tylko zapisy zgodne z wzorami dokumentów udostępnionymi przez Dom Maklerski BOŚ, z podpisami poświadczonymi według zasad określonych powyżej i które Dom Maklerski BOŚ otrzyma do godziny 17.00 ostatniego dnia przyjmowania zapisów na Akcje w ramach Wezwania (włącznie).

Podpisanie formularza zapisu stanowi oświadczenie woli osoby dokonującej zapisu o przyjęciu warunków określonych w Wezwaniu oraz w formularzu zapisu, w szczególności o przyjęciu zasad dotyczących płatności ceny oraz o wyrażeniu zgody na przetwarzanie danych osobowych w zakresie niezbędnym do przeprowadzenia wszelkich czynności związanych z Wezwaniem.

Zapis na sprzedaż Akcji jest nieodwołalny.

Dom maklerski wystawiający świadectwo depozytowe dokonuje blokady Akcji, wymienionych w treści tego świadectwa, na odpowiednim rachunku papierów wartościowych ich właściciela lub rachunku prowadzonym przez dom maklerski działający w charakterze sponsora emisji Akcji, do daty rozliczenia transakcji w ramach Wezwania (włącznie).

Klienci Domu Maklerskiego BOŚ przy składaniu zapisu na sprzedaż Akcji nie przedstawiają świadectwa depozytowego. Akcje tych klientów są blokowane na podstawie dyspozycji blokady zgodnie z zasadami określonymi powyżej.

Osoby fizyczne odpowiadające na Wezwanie powinny legitymować się odpowiednim dokumentem tożsamości (dowód osobisty lub paszport), a osoby fizyczne reprezentujące osoby prawne lub jednostki organizacyjne nie posiadające osobowości prawnej powinny dodatkowo przedstawić aktualny wyciąg z właściwego rejestru lub dokument ekwiwalentny w przypadku osób prawnych lub jednostek organizacyjnych nie podlegających rejestracji w publicznie dostępnych rejestrach, oraz, jeśli nie wynika to z przedłożonego rejestru, umocowanie do złożenia zapisu.

Złożenie zapisu za pośrednictwem pełnomocnika jest możliwe na podstawie pełnomocnictwa sporządzonego w formie pisemnej i poświadczonego przez dom maklerski, który wystawił świadectwo depozytowe lub pełnomocnictwa sporządzonego w formie aktu notarialnego lub z podpisem notarialnie poświadczonym. Pełnomocnictwo powinno obejmować umocowanie do:

- zablokowania Akcji na okres do daty rozliczenia transakcji w ramach Wezwania (włącznie) oraz złożenia zlecenia sprzedaży Akcji, na warunkach określonych w Wezwaniu,
- odbioru świadectwa depozytowego wystawionego przez podmiot prowadzący rachunek, na którym zdeponowane są Akcje,
- złożenia świadectwa depozytowego oraz dokonania zapisu na sprzedaż Akcji.

Dopuszczalne są inne formy oraz zakres sporządzenia pełnomocnictwa pod warunkiem ich akceptacji przez Dom Maklerski BOŚ.

Pozostałe istotne informacje o Wezwaniu

Osoby posiadające Akcje zdeponowane na rachunku prowadzonym przez dom maklerski, działający w charakterze sponsora emisji, przed złożeniem zapisu na sprzedaż Akcji powinny dokonać transferu Akcji na posiadany przez siebie rachunek papierów wartościowych, chyba, że dom maklerski, w którym zdeponowane są Akcje dopuszcza inny sposób realizacji transakcji. Osoba rozpoczynająca procedurę transferu powinna pamiętać, iż może ona trwać do 10 dni roboczych.

Pracownicy banków prowadzących rachunki papierów wartościowych oraz domów maklerskich świadczących usługi polegające na zarządzaniu cudzym pakietem papierów wartościowych na zlecenie, składający zapisy w imieniu klientów posiadających rachunki papierów wartościowych, powinni posiadać stosowne umocowanie władz banku lub domu maklerskiego do dokonania zapisu oraz pełnomocnictwo do złożenia zapisu w ramach Wezwania uzyskane od klienta. Zamiast pełnomocnictwa do złożenia zapisu, pracownicy banków lub domów maklerskich, składający zapisy w imieniu klientów posiadających rachunki papierów wartościowych, mogą przedstawić oświadczenie banku lub domu maklerskiego, potwierdzające fakt posiadania przez bank lub dom maklerski odpowiedniego umocowania od klienta do złożenia zapisu w ramach Wezwania.

Dom Maklerski BOŚ nie ponosi odpowiedzialności za niezrealizowanie zapisów, które otrzyma po upływie terminu przyjmowania zapisów.

Przedmiotem transakcji będą wyłącznie Akcje objęte zapisami spełniającymi powyższe warunki.

Potwierdzeniem wpisania do rejestru uprzednio złożonego zapisu na sprzedaż Akcji jest wyłącznie wyciąg z rejestru zapisów. Wyciąg z rejestru stanowi wyłącznie dowód tego, że został złożony zapis o określonej treści. Dom Maklerski BOŚ we współpracy z podmiotami, które wystawiły świadectwa depozytowe potwierdzi wystawienie świadectw depozytowych. W przypadku braku potwierdzenia blokady Akcji lub faktu wystawienia świadectwa depozytowego Akcje objęte zapisem wpisanym do rejestru nie będą przedmiotem transakcji giełdowej.

Koszty rozliczeń

Akcjonariusze składający zapisy poniosą zwyczajowe koszty opłat maklerskich oraz koszty i wydatki pobierane przez podmioty prowadzące rachunki papierów wartościowych związane z wydaniem świadectwa depozytowego oraz rozliczeniem transakcji sprzedaży Akcji w ramach Wezwania. Akcjonariusze składający zapisy powinni skontaktować się z podmiotami prowadzącymi ich rachunki papierów wartościowych, aby ustalić kwoty należnych prowizji i opłat.

Aspekty podatkowe

Zwraca się uwagę inwestorów, że przychód uzyskany z odpłatnego zbycia Akcji notowanych na Giełdzie Papierów Wartościowych w Warszawie S.A., w części przekraczającej koszt ich nabycia, podlega co do zasady opodatkowaniu podatkiem dochodowym od osób fizycznych lub podatkiem dochodowym od osób prawnych.

.....
(podpisy osób działających
w imieniu Wzywającego /Nabywającego)

.....
(podpisy osób działających
w imieniu podmiotu pośredniczącego)